DOCUMENT RESUME ED 351 581 CE 062 483 TITLE Basic Math III for Manufacturing. INSTITUTION Mercer County Community Coll., Trenton, N.J. SPONS AGENCY Office of Vocational and Adult Education (ED), Washington, DC. National Workplace Literacy Program. PUB DATE 92 CONTRACT V198A10206 NOTE 66p.; For related documents, see CE 062 480-501. PUB TYPE Guides - Classroom Use - Instructional Materials (For Learner) (051) -- Tests/Evaluation Instruments (160) EDRS PRICE MF01/PC03 Plus Postage. DESCRIPTORS Adult Education; Coding; Computation; Decimal Fractions; Fractions; Geometry; Manufacturing; *Mathematical Applications; Mathematical Concepts; *Mathematics Instruction; Mathematics Materials; Mathematics Skills; Measurement; *Problem Solving; Ratios (Mathematics); Statistics IDENTIFIERS *Workplace Literacy #### **ABSTRACT** This document offers instructional materials for a 32-hour course on math operations involving graphs/statistics, measurement (English and metric), geometry, exponential notation, and scientific notation as applied in the workplace. The course was part of a workplace literacy project developed by Mercer County Community College (New Jersey) and its partners. The document begins with a description of the project, a course outline (including objectives, topical outline, textbook references, and list of supplies), and a pretest. The rest of the document consists of information sheets, exercises, and quizzes for learners. (CML) from the original document. * ^{*} Reproductions supplied by EDRS are the best that can be made # BASIC MATH III FOR MANUFACTURING U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the person or organization originating it - Minor changes have been made to improve reproduction quality - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy Prepared Under a United States Department of Education National Workplace Literacy Program Grant to MERCER COUNTY COMMUNITY COLLEGE Center for Training and Development 1200 Old Trenton Road Trenton, NJ 08690 Elaine S. Weinberg Director, Workplace Skills Project **BEST COPY AVAILABLE** # OVERVIEW OF WORKPLACE LITERACY PROJECT Skills for Tomorrow, NOW The Workplace Literacy Project resulted from a Department of Education grant, plus in-kind contributions from a partnership with General Motors Inland Fisher Guide Plant, Princeton Plasma Physics Laboratory, and St. Francis Medical Center. The project is an attempt to find solutions to the growing "skills gap" in industry More than 25 million Americans cannot read the front page of a newspaper. In addition, workers whose average ages are rising, must produce in a technological environment that may not have existed when they began working. This lack of knowledge makes it difficult to compete in a technologically changing workplace. Moreover, an increasing number of immigrants have entered the workforce with limited English communication skills. In response to this growing need, the Federal government provided a grant to Mercer County Community College and its partners to develop ways to enrich and expand employees' basic workplace knowledge. The aim of project was also to improve the self-esteem participants. Support for the project was solicited from all levels of company management and the unions. In addition, an advisory council, comprising key management and employees from each company determined the design, goals, and time-frame of the project. Each company provided a liaison person from their site, and MCCC hired a director to manage the program. Employee release time for Classes was site-specific. Farticipation in the program was voluntary. Information about classes was disseminated through company letters, flyers, union notices included with paychecks, and open forums with supervisors and employees. The ABLE test was used for normative pre and post testing. Other types of evaluations varied from course to course. counselors met with each student to discuss present and future educational objectives. Courses were offered in reading, business writing, Science, and English as a Second Language. In addition, there were workshops in problem solving, stress management, and other work Survival skills. The curricula for the courses were customized for wach worksite to be as job focused as possible. It is our hope that this program will serve as a model for other organizations to empower their employees with the skills merded to succeed in the changing technological workplace, today avm in the future. #### MATH III ## COURSE OUTLINE #### BASIC MATH III Course covers statistics, measurement, geometry, and exponential notation, and scientific notation. Workplace applications are stressed. #### OBJECTIVES Upon completion of this course, students will be able to: - Perform basic operations involving statistics 0 - Perform basic operations involving measurement 0 - Perform basic operations involving geometry 0 - Demonstrate an understanding of the basics of exponential notation and scientific notation - Identify ways these concepts are used in the workplace 0 ## TOPICAL OUTLINE - Graphs/statistics 0 - Measurement Systems: English (U.S.) + metric 0 - Geometry 0 - Exponential Notation/Scientific Notation 0 #### OTHER 32 hours 0 #### **TEXTBOOK** Aufmann, R. and Barker, V., Basic College Mathematics, Houghton Mifflin, 1991. #### PRE-TEST The circle graph shows the income received from all the national football league teams. - 1. Find the football teams' total income. - 2. What is the ratio of the income received from tickets sold at the gate to the income received from local broadcasting? - 3. Find the percent of the total income received from national broadcasting. Round to the nearest percent. Income for national football league (in millions of dollars.) The histogram shows the heights of 41 plants in a nursery. - 4. How many of the plants were over 72 inches tall? - 5. Find the ratio of the number of plants under 66 inches to the number of plants that were between 69 and 72 inches tall. - 6. Find the percent of the plants that had a height between 66 to 69 inches. Height in Inches - 7. Convert 17 ft to yards. - 8. Convert 5 3/8 1b to ounces. - 9. A book weighing 3 lb 2 oz is mailed at the postage rate of \$0.17 per ounce. Find the cost of mailing the book. - 10. A can of orange juice contains 16 fl oz. Find the number of quarts in a case of 24 cans. - 11. Convert 4400 ft.lb./s to horsepower. (1 hp = 550 ft.lb./s) - 12. Convert 1.28 km to meters. - 13. Convert 0.457 g to milligrams. - 14. Convert 0.0045 L to milliliters. - 15. A TV uses 140 W of energy. The set is on an average of 4 h a day in a 30-day month. At a cost of 8.5¢ per kilowatthour, how much does it cost to run the set 30 days? - 16. Ham costs \$3.50 per pound. Find the cost per kilogram. (1 lb = 0.454 kg) - 17. A right triangle has a 35 degree angle. Find the measures of the other two angles. - 18. Find the perimeter of a rectangle with a width of 4 ft and a length of 9 ft. - 19. Find the area of a circle with a diameter of 10 cm. Use pi = 3.14. - 20. Find the volume of a rectangular solid with a width of 4 ft, a length of 9 ft and a depth of 3 ft. - 21. Find the hypoteneuse of a right triangle with one leg equal to 3 cm and the other leg equal to 4 cm. - 22. Triangles ABC and DEF are similar. Triangle ABC has a height of 4 in and BC is equal to 6 in. Triangle DEF has side EF equal to 12 in. What is the height of triangle DEF? - 23. Convert to standard form: 9.37×10^{-2} - 24. Convert to scientific notation: 824 = ? - 25. Convert to scientific notation: 0.06 = ? #### MATH III Unit: Statistics #### Lesson Objectives: Upon completion of this unit students will be able to: - 1. Answer questions concerning information presented on pictographs, circle graphs, bar graphs, broken line graphs, histograms, and frequency polygons. - 2. Use information presented on a graph to solve math problems. - 3. Prepare graphs based on given information. - 4. Define the terms mean and median. - 5. Find the mean of a set of numbers. - 6. Find the mediam of a set of numbers. #### 1. Pictographs, Circle Graphs Read a pictograph Read a circle graph Find ratios, based on information in a graph Find percentages, based on information in a graph Prepare pictograph on given information Prepare circle graph on personal information Pay check: -- take home pay -- federal tax -- state tax -- social security -- savings plan -- other put percentages on graph, not dollar amount #### **EXAMPLES:** | pictograph: amount of gasoline sold within a four week period | |---| | week 1 | | 2 | | 3 11 11 11 11 | | 4 | | NOTE: = 1000 gallons of gasoline | | PVPDOT CDC. | ## EXERCISES: - 1) Find total number of gallons sold during the month - 2) Find ratio of first week to third week - 3) Find percent of gas sold each week CARS SOLD Friday 60 60 Saturday 60 60 60 60 60 Sunday 60 60 = 2 cars #### **EXERCISES:** 1) Find the total number of cars sold 2) Find the ratio of a) Friday to weekendb) Sunday to weekend 3) Find percentage of Friday to total #### **EXAMPLES:** A. Circle Graphs: Activities of a 24 hour day where each section of the graph represents a time period of that day Find ratio of: - a) recreation to work - b) work to total - c) work to sleep Find percentage of total time and compare to: - a) recreation - b) sleep B. <u>Circle Graph</u>: percentage of budget spent on various expenses If monthly income is \$2,000, find the dollar cost of these: rent, food, car, entertainment, etc. 1.4 ## 2. Bar Graphs and Broken Line Graphs Read a bar graph Read a broken line graph Find answers to specific questions regarding graph Prepare bar graph Prepare broken line graph EXAMPLE: Bar Graph #### Market Value of a Home Determine what the value of the ome is each year. EXAMPLE: double bar graph Find the difference between the two years; among the quarters and between the years. Determine the profit for each quarter. EXAMPLE: Broken line graph Figure: - a) cars sold by the week - b) greatest number - c) least number EXAMPLE: two broken line graphs Aircraft Landings at an Airport Compare: - a) landings in '88 and '89 - b) commercial and private for the years - c) difference in total landings #### Determine: - a) largest number of commercial flights; what year? - b) smallest number of commercial flights; what year? - c) same for private ## 3. Histograms and Frequency Polygons | Class Interval | Class Frequencies | |--|----------------------------| | 18-20
20-22
22-24
24-26
26-28
28-30 | 12
19
24
17
15 | Number of cars whose gas mileage is: between 22-24 mpg. over 25 mpg less than 20 mpg Number of cars 1.6A | Class interval | Mid point | Frequency | | | |----------------|-----------|-----------|--|--| | 30-40 | 35 | 7 | | | | 40-50 | 45 | 13 | | | | 50-60 | 55 | 25 | | | | 60-70 | 65 | 21 | | | | 70-80 | 75 | 4 | | | #### 4. Means and Medians Mean = averages Test scores: 86, 95, 94, 97, 93 To get the average or mean, add the numbers together and divide by the number of numbers that you are working with $$\frac{86 + 95 + 94 + 87 + 93}{5} = \frac{455}{5} = 91$$ Median : middle score reorder the numbers: 86, 87, 93, 94, 95 middle score / median score EXAMPLE: the ages of the departmental chairmen are as follows 54, 38, 62, 45, 56, 60, 59, 39, 60 - a) find the mean age - 2) find the median age EXAMPLE: test scores / finding the median with even numbers 58, 84, 89, 90, 92, 96 the median is the average of the two middle numbers (89 + 90 = 179), then divide by 2 to get 89.5 median) Of each dollar that a school receives, \$0.45 comes from that state government, \$0.20 from local sources, and \$0.10 from the federal government. - 1. Find the ratio of the amount of money that omes from local sources to the amount that comes it will the state. - 2. Find the percent of the budget that comes from the federal government. - 3. If the total budget is \$20,000,000, find the amount of the budget that comes from local sources. The circle graph shows that number of students in each class in a small school. - 4. Find the total number of students attending the school. - 5. What is the ratio of the number of students in the junior class to the total number of students? - 6. What is the ratio of the number of senior students to the number of freshmen students? - 7. What is the ratio of the number of students in the freshmen class to the number of juniors? The circle graph shows the population of seven regions in millions of people. - 8. Find the total population of the seven regions. - 9. What is the ratio of the population of Asia to the population of Africa? - 10. What is the ratio of the population of North America to the population of Asia? - 11. What is the ratio of the population of North America to the population of South America? The bar graph shows the number of cars a corporation sold during the last 6 months of the year. - 12. How many cars were sold in November? - How many cars were sold in August and cember? - 14. Find the ratio of the number of cars sold in August to those sold in December. - 5. In which month was the greatest number of The double bar graph shows the premiums earned and the benefits an insurance company paid during a 5-year period. - Find the amount of premiums earned in 1987. - 17. - exceed the premiums earned? Find the amount of benefits paid in 1989. In what year did the amount of benefits Find the difference in premiums earned and benefits paid in 1984. The broken-line graph shows the snowfall at a sk $\overline{\mathbf{i}}$ resort during the ski season. - 20. What was the amount of snowfall during January? - During which month was the snowfall the lowest? - What was the total snowfall during November and December? - Find the ratio of the amount of snowfall in december to the amount of snowfall during January. The double-broken-line graph shows the average high temperature in Honolulu and the average high temperature in New York. - Find the average high temperature for Honolulu during January. - Find the approximate difference in the average high temperature during July for Honolulu and New York. - 27. Find the approximate difference in the lowest average high temperature and the highest average high temperature for Honolulu. Benefits Control & Gardinate Caracter Commence of the C The test scores of 34 students are recorded in the nistogram. How many students scored between 60 and 80? Find the ratio of the number of students who sculed between 50 and 60 to the total number of students. - Find the number of students who scored above 80. - 4. Find the percent of the students who scored below 60. (Round to the nearest tenth of a percent. The histogram shows the number of cars sold in different price ranges. - Find the total number of cars sold for more an \$12,000. - 5. Find the number of cars sold whose price was between \$4,000 and \$10,000. - 7. Find the ratio of the number of cars sold that were priced between \$6,000 and \$8,000 and the number sold that were priced between \$10,000 and **\$12.000.** - What percent of the cars sold were priced over 200? - total of 34 runners ran the 100 meter dash. The results are recorded. - How many runners ran the race in less than 11 seconds? - 10. Find the ratio of the number of runners who can the race between 10 and 11 seconds to the number who ran between 12 and 13 seconds. - 11. How many runners ran the race between 11 and 12 seconds? - 12. What percent of the runners ran the race in less than 11 seconds? - The prices of 1 pound of sirloin steak at six different stores vere: \$2.58. \$2.62, \$2.49, \$2.75, \$2.66 and \$2.68. Find the mean price of the steak. - A taxi driver's records in the table show the number of gallons ~asoline purchased each day on the job last week. Find the mean er of gallons of gasoline purchased. 15. The number of hours of television 10 families watched during 1 day is recorded in the table. Find the mean number of hours of television the 10 families watched. 1.11 | Family | Hours | Family | Hours | |-----------------------|---------------------------------|------------------------|--------------------------| | 1
2
3
4
5 | 3.4
2.5
3.0
2.6
4.2 | 6
7
8
9
10 | 3.8
4.1
2.7
5.0 | 16. The hourly wages for seven job classifications at a company are \$6.42, \$9.24, \$8.98, \$6.38, \$7.24, \$6.26, and \$7.16. Find the median hourly wage. 17. The number of requests for a conference room at a hotel during a 5-day period were 46, 18, 29, 48, 38, and 24. Find the median number of requests. i8. The populations of the ten largest cities in the world are shown below. Find the median population. Buenos Aires 11,600,000 Calcutta 13,700,000 Bombay 13,100,000 Mexico City 22,000,000 New York City 15,700,000 Sao Paulo 18,400,000 Seoul 12,300,000 Shanghai 13,400,000 Teheran 11,300,000 Tokyo 21,000,000 The following test scores were recorded for ten students over a ten month period. Determine the mean and median. Prepare a circle graph which illustrates the percentage of A, B, C and D grades. Prepare a Bar Graph and a Broken Line Graph which illustrates the students' mean grades over time. Prepare a Double Bar Graph and a Double Broken Line Graph which illustrates Boys' vs. Girls' mean grades over time. Finally, prepare a histogram and a frequency polygon which illustrates an idea that you have. | | S | 0 | N | D | J | F | M | A | М | J | |--|--|--|--|--|--|--|--|--|--|--| | b1
b2
b3
b4
b5
g1
g2
g3
g4
g5 | 80
86
96
80
60
90
85
75
70 | 82
86
94
80
62
91
85
75
71
64 | 84
86
96
80
64
92
85
75
72 | 86
86
94
80
62
93
85
75
73 | 88
86
96
80
64
94
85
75
74
64 | 90
86
94
80
62
95
85
75
75 | 92
86
96
80
64
96
85
75
76 | 94
86
94
80
62
97
85
75
77 | 96
86
96
80
64
98
85
75
78
64 | 98
86
94
80
60
99
85
75
79 | ## QUIZ: STATICS A department store keeps records of the amounts its customers spend. The histogram records the dollar amounts its customers spent. - How many customers made purchases between \$30 and \$40? - 2. What is the ratio of the number of customers whose purchases were between \$20 and \$30 to the total number of customers? - 3. How many customers made purchases of more than \$40? - 4. What percent of the total number of customers spent more than \$50? Round to the nearest tenth of a percent. - 5. During the past year. six houses in a small town sold for the following prices: \$76,500, \$117,395, \$248,200, \$83,900, and \$178,300. Find the mean price of a house is this town. - 6. The ages of the seven most recently hired employees at a company are 25, 44, 21, 24, 23, 31, and 34. Find the median age. - 7. The number of tickets eight police officers gave out during a day were 16, 4, 8, 9, 22, 4, 12, and 19. Find the median number of tickets given out. #### MATH III Unit: US Customary Measurement System ## Lesson Objectives: Upon completion of this unit students will be able to: - Identify units of measurement for length, weight, capacity, energy, and power in the U.S. system of measurement. - 2. Convert one unit of measure to another. - 3. Perform basic math operations using measures. - 4. Solve application problems involving measurement. ## U.S. Customary Measurement System 1. Length Yard, feet, inches, mile Unit Conversions: Convert 5yd to ft $$5yd \times 3ft = 15ft = 15ft$$ $$1 \quad 1yd \quad 1$$ Convert 5280ft to yd $$5280 \text{ft} \times 1 \text{yd} = 5280 = 1760 \text{yd}$$ $1 \quad 3 \text{ft} \quad 3$ Convert 1 mile to inches in class Arithmetic Operations Division Convert 31ft = __yd __ft Multiplication In class: 23/4ft x 3 Addition 4ft 4in In class: + 1ft 11in 3ft 9in 1ft 3in + 3ft 8in 6ft 3in Subtraction 8 18 In class: 9ft 6in - 3ft 8in 4ft 2in 5ft 10in - 1ft 8in The floor of a storage room is being tiled. Eight tiles, 9inches square, fit across the width of the room. Find the width, in feet, of the storage room. ## 2. Weight oz., lb., ton Unit Conversion 16oz = 11b20001b = 1ton Convert 62oz to 1bs $$62oz \times 11b = 37/81b$$ 1 16oz 31/2tons to lbs 7tons x $$20001b = 70001b$$ 2 1ton In class: 31bs to oz 42oz to 1b 42001b to tons Arithmetic Operations Subtract: 13 21 14lb 5oz 7lb 1oz - 8lb 14oz - 3lb 4oz 5lb 7oz Divide: 71b 14oz | 3 Multiply: 31b 6oz x 4 Four teachers spent their summer vacation panning for gold. How much money did each teacher receive if they found 1lb 90z of gold. The price of gold = \$525.80/oz. 3. Capacity Convert 36fl oz to cups 9 36fl oz $$x$$ 1c = 9c = 41/2c 1 8fl oz 2 Convert 3qt to cups $$3qt$$ x $2pt$ x $2c$ = $12c$ 1 qt 1pt Convert 42c to quarts 18pt to gal Divide: 4gal 2qt | 3 Five students are going backpacking in the desert. Each student needs 1qt of water per day. How many gallons of water should they take for a 3 day trip? #### 4. Energy and Power Definition of a unit of energy: Energy = lb x distance lifted Foot Pound (ft lb) energy required by your body to lift 1lb of weight a distance of 1 foot To lift 50lb a distance of 5ft is: $50 \times 5 = 250$ ft lb of energy British Thermal Units (BTU) 1BTU = 778 ft 1b Ratings of furnaces, air conditioners etc. Convert 250 BTU to ft lbs 250BTU x 778ft lb = 194,500ft lb 1 1BTU Convert 4.5 BTU to ft lbs Find the energy required for a 125lb person to climb a mile-high mountain. Find the energy required for a motor to lift 800lb through a distance of 16 ft. A furnace is rated at 80,000 BTU per hour. How many ft 1b of energy are released on 1 hour? 1 BTU = 778 ft lb 80,000BTU x 778ft lb = 62,240,000 ft lb hour 1BTU A furnace is rated at 56,000 BTU. How many ft lb of energy are released in one hour? Power is the rate at which energy is released. Measured in ft lb/sec Find the power needed to raise 3001b a distance of 30 ft in 15 sec A motor has a power of 2750 ft lb. Find the horsepower of the motor. ${\bf s}$ Find the power needed to raise 1200 lb a distance of 90 ft in 24 sec A motor has a power of 3300 ft lb. Find the horsepower of the motor. Convert: 1. $$7 \text{ ft} = ____i n$$ 3. $$12 \text{ ft} = ___yd$$ 4. $$4 \text{ yd} = ___i \text{in}$$ 5. $$3 \text{ mi} = ____ft$$ Perform the indicated operation: 7. $$150 \text{ in} = ___ft_{__in}$$ 8. $4 \text{ ft 9 in} + 2 \text{ ft 5 in}$ 11. 4 ft 8 in 5 12. A kitchen counter is to be covered with tile that is 4 inches square. How many tiles can be placed along one row of a counter top that is 6 ft 8 in long? 13. A board 5 2/3 ft is cut into 3 equal pieces. How long is each piece? 14. A roof is constructed with nine rafters, each rafter 6 ft 5 in long. Find the total number of feet of material needed to build the rafters. Convert: 15. $$48 \text{ oz} = ___lb$$ 16. 8 $$lb = _{oz}$$ 18. $$75 \text{ oz} = ____lb$$ Perform the indicated arithmatic operation: 27. A machinist has 24 rods to mill. Each rod weighs 20 Find the total weight of the rods in 1bs. A baby weighed 8 lbs 8 oz at birth. At 6 months of age, the baby weighed 16 lbs 2 oz. Find the baby's increase in weight during the 3 months. - 1. 60 fl oz = ____ cup - 2. 2 1/2 cup = ____ fl oz - 3. 3 1/2 pt = ____ cup - 4. 10 qt = ____ gal - 5. 7 1/2 pt = ____ gt - 6. $1 \frac{1}{2} pt = ____ floz$ Perform the arithmetic operation. - 7. 14 qt = ____ gal ___ qt 8. 3 gal 2 qt + 4 gal 3 qt - 9. 3c3floz 2c5flcz 10. $2qt1pt \times 5$ - 11. 6 gal 1 qt ÷ 5 - 12. It is estimated that 60 adults with attend a social. Assume that each adult will drink 2 c of coffee. How many gallons of coffee should be prepared? - 13. A gasoline tank holds 10 1/2 gal of gas. How many quarts of gasoline does the gasoline tank hold? - 14. A department store buys hand-lotion in 5-qt containers and then repackages the hand lotion in 8 fl oz bottles. The hand lotion cost \$41.50 and each 8 fl oz bottle is sold for \$4.25. How much profit is made on each 5 at package of hand lotion? #### Convert: - 15. 25 BTU = ____ ft lb 16. 40,000 BTU = ___ ft lb - 17. Find the energy required to lift 150 lb a distance of 10 ft. - 18. Find the energy required to lift a 3300-1b car a distance of 9 ft. - 19. A crane lifts an 1800-lb steel beam to the roof of a building 36 ft high. Find the amount of energy the crane requires in lifting the beam. - 20. A furnace is rated at 22,500 BTU per hour. How many foot pounds of energy does the furnace release in 1 hour? - 21. Find the amount of energy in foot pounds given off when 1 lb of gasoline is burned. 1 lb of gasoline gives off 21,000 BTU of energy when burned. - 22. Convert 1100 ft lb/s to horsepower. - 23. Convert 1650 ft lb/s to horsepower. - 24. Conver 5 hp to foot pounds per second. - 25. Find the power in foot pounds per second needed to raise 125 lb a distance of 12 ft in 3 s. - 26. Find the power in foot pounds per second needed to raise 12,000 lb a distance of 40 ft in 60 s. - 27. A motor has a power of 16,500 ft lb/s. Find the horsepower of the motor. - 28. A motor has a power of 4400 ft lb/s. Find the horsepower of ## QUIZ: U.S. CUSTOMARY SYSTEM - 1. Multiply 2 ft 7 in by 5 - 2. A board 5 ft 10 in is cut from a board 12 ft 4 in long. What is the length of the remaining piece of board. - 3. Convert 3 3/8 1b to ounces. - 4. Add 5 lb 10 oz to 2 lb 9 oz. - 5. Convert 3 1/2 pt to fluid oz. - 6. A cafeteria sold 256 cartons of milk in one school day. Each carton contains 1 cup of milk. How many gallons of milk were sold? - 7. Convert 2850 ft lb/s to horsepower. (1 hp = 550 ft lb/s) - 8. Find the power in ft lb/s of an engine that can raise 800 lbs to a height of 15 ft in 25 seconds. #### MATH III Unit: Metric Measurement System ## Lesson Objectives: Upon completion of this unit students will be able to: - Identify units of measurement for length, weight, capacity, energy, and power used in the metric system. - 2. Convert one unit of measure to another. - 3. Perform basic math operations using measures. - 4. Solve application problems involving measurement. - 5. Convert metric to U.S. and U.S. to metric measurements. #### Metric Measurement System ## Length Meter - 1 yd. or 39* kilo = 10001 kilometer (km) = 1000 mhecto = 100 1 hectometer (hm) = 100 mdeca 10 1 decameter (dam) = 10 m1 meter (m) = 1 m deci .1 1 decimeter (dm) = .1 m centi = .01 1 centimeter (cm) = .01 m milli = .001 1 millimeter (mm) = .001 m km hm dam m dm cm mm Convert 4200 cm to m move 2 places to left 4200 cm = 42 m .38 m to mm = 380 mm 3.07 m to cm = 307 cm Convert $8 \text{ km} \cdot 032 \text{ km} = 8.032 \text{ km}$ Change to a single unit of measure before add, subt. m cm Add: 6m 42cm 6.42m 642cm +7m 98cm <u>+7.98m</u> 798cm 14.40m 1440cm #### Preference: Should change to <u>larger</u> units of measure A bookcase 1m 75cm long has 4 shelves. Find the cost of shelves when the price of lumber is \$11.75 per meter. | \$100 | \$10 | dollar | dime | penny |) | (mil) | |-------|------|--------|------|-------|-----|-------| | 100 | 10 | 1 | • | 1 | .01 | | ## Difference 1 = ? dimes \$10 = ? pennies 10 dimes \$1 = ? pennies 100 pennies Mass gram Find the cost of a roast weighing 3 kg 320~g if the price per kg is \$4.17. Round to nearest cent. ## Capacity Liter Kl hl dal L dl cl ml 824 ml = L Convert: 4 L 32 ml to L. 2 kl 167 L to L. 1.23 L L to ml 325 ml to L. Multiply 4 L 147 ml x 9 Divide 22 kl 992 L 📫 12 A lab assistant must order acid for three chemistry classes of 30 students each. Each student needs 80 ml of acid. How many <u>Liters</u> of acid should be ordered? 3.6 #### Energy Calorie = amount of energy that will raise the temperature of 1 kg of water 1 degree Celsius = energy required to lift 1 kg a distance of 427 meters Swimming uses 180 calories per hour. How many calories are used swimming 1/2 hr. each day for 30 days? Watthour = amount of energy required to lift 1 kg a distance of 370 m. Light bulb @ 100 W will emit 100 watthours of energy each hour. 1000 watthours = 1 kilowatt hour 1000 Wh = 1 kWh A 150-W light bulb is on for 8 hrs. At \$.08 per kWh, find the cost of the energy used. 150 W <u>x8</u> x hr 1200 Whr 1200 Whr = 1.2 kWh $1.2 \times \$0.08 = \0.096 cost of energy Walking uses 180 calories per hour. How many calories will you burn off by walking 3/4 hour each day for 1 week? Housework requires 240 calories per hour. How many calories are used in 5 days by doing 1 1/2 hour of active housework per day? An iron is rated at 1200 W. If the iron is used for 1.5 hours, how much energy is used in kW hr? A TV set is rated at 1800 W, is on 3 1/2 hrs./day at 7.2 cents/kW hr. Find the cost of operating the set for 1 week. Round to nearest cent. ### Conversion Between U.S. and Metric Systems Length Weight Capacity 1m = 3.28 ft. 28.35 g = 1 oz. 1 L = 1.06 qt. 1cm = 0.39 in. 454 g = 1 lb. 1.61 km = 1 mi. .454 kg = 1b. 0.91 m = 1 yd. 1 kg = 2.2 lb. 0.305 m = 1 ft. 2.54 cm = 1 in. 1 m = 1.09 yd. Convert 4 gallons to Liters $4 \text{ gal.} \times 4 \text{ gt.} \times 1 \text{ L} =$ 16 L 1 gal. 1.06 qt. 1.06 = 15.1 L. 15.091.06)16.00.00 106 540 530 1000 954 Convert 10 c —>L (nearest 100th) 200 m \rightarrow feet 45 mph -> kmph 90 kmph -> mph 60 ft/s -> mps $$0.372/L \rightarrow $/g$ $$1.52/gal. \rightarrow $/L.$ - 1. $32.5 \text{ km} = ___ \text{m}$ 2. $3.21 \text{ m} = __ \text{cm}$ - 3. 42 cm 6 mm = ____ mm Perform the arithmetic operation. - 4. 42 cm + 8 m - 5. 2 km 435 m - 6. 3 km 726 m X 9 - 7. A carpenter needs 15 ceiling joists, each joist 4 m 60 cm long. Find the total length of ceiling joists needed in meters. - 8. A bicycle race had two checkpoints. One checkpoint was 12 km 400 m from the starting point. The second checkpoint was 9 km 300 m from the first checkpoint. The second checkpoint was 8 km 800 m from the finish line. How long was the race? - 9. During the week, a cross-country runner ran 12 km 500m, 15 km 800m, 12 km 500 m, 13 km 200 m, and 18 km 400 m during the week. Find the average distance run each of the 5 days. #### Convert: 10. $$420 g = ___kg$$ 12. 3 kg 922 g = $$___kg$$ = $___g$ Perform the arithmetic operation. Round to the nearest thousandth. - 15. 46 g X 16 - 16. A doctor advises a patiet weighing 108 kg 400 g to lose 20 kg of weight. How much more does the patient need to lose after losing 13 kg 800 g? - 17. Five scouts are taking 104 kg 600 g of supplies on a 5 day backpacking trip. How much weight in kilograms will each scout carry if the gear is divided equally? - 18. Find the cost of a ham weighing 4 kg 700 g if the price per kilogram is \$4.20. - 1. 4200 ml =______L - 2. 0.037 $L = _{m!}$ - 3. 3 L 42 ml = $\frac{L}{m}$ form the arithmetic operatio. - 4. 8 L 163 ml + 4 L 275 ml - 5. 4 L 792 ml / 4 - 6. 10 L 72 ml 3 L 818 ml - 7. A can of tomato juice contains 1260 ml. How many 180 ml servings are in one can of tomato juice? - 8. There are 24 bottles in a case of shampoo. Each bottle of shampoo contains 320 ml. Find the number of liters in one case of shampoo. - 9. A pharmacy buys cough syrup in 5 L containers and repackages the syrup in 250 ml bottles. Thirteen bottles of syrup have been sold. How many bottles of the syrup are still in stock? - 10. You omit one egg containing 75 cal from your usual breakfast. If you continue this practice for 90 days, how many calories will you omit from your diet? - 11. A person needs 15 cal per pound of body weight to maintain his weight. How many calories would a 135 lb person require per day? - 12. It is recommended that 55% of the daily intake of calories come from carbohydrates. Find the number of calories from carbohydrates needed if you be intake to 1600 calories. - 13. Cycling at 8 mi per hour requires 320 cal/hr. If you ride a bicycle for 1 1/2 hr per day for 5 days/week, how many calories do you burn up in 4 weeks? - 14. Find the cost of 560 kWh of electricity at \$0.092/kWh. - 15. A 120-W bulb is kept burning 24 hr/day. How many kWh of electrical energy are used in 1 day? - 16. How much does it cost to run a 2200-W air conditioner for 8 hr at 0.09/kWh? - 17. A space heater is used for 3 hr. The heater uses 1400 W per hour. Electricity cost \$0.111 per kWH. Find the cost of using the heater. - 18. A household uses an average of 16.3 kWh of electrical energy each day. Electrical energy costs \$0.102 per kWh. Find the cost of using electrical energy for 31 days in this household. #### Convert: - 19. 6 ft 4 in = ____ m 20. 14.3 gal = ___ L - 21. 65 mi/h = $\frac{km}{h}$ 22. 100 m = $\frac{ft}{h}$ - ____ 48 L = ____ gal 24. 35 mm = ____ in - 25. Swimming requires 550 cal per hour. How many pounds could be lost by swimming 1 1/2 hr each day for 5 days if no extra calories were consumed? (3500 cal = 1 lb) #### QUIZ: METRIC SYSTEM - 1. Convert 0.38 cm to mm. - 2. Subtract 56 cm 3 mm 35 cm 8 mm - 3. Multiply 3 kg 450 g by 11 - 4. Find the total cost of a 7 kg 300 g turkey costing \$2.79/kg. Round to the nearest cent. - 5. Divide 45 L 250 ml by 25. - 6. Convert 0.0056 L to ml. - 7. A large egg contains 90 cal. How many calories can be elimiated from your diet in one month by eliminating one large egg per day from breakfast. - 8. A TV uses 240 W of energy. The set is on an average of 5 hr/day in a 30 day month. At a cost of \$0.095/kWh, how much does it cost to run the set for 30 days? - 9. Convert a 1000 m run to yards. - 10. A backpack tent weighs 1.90 kg. Find the weight in pounds. Round to the nearest hundredth. #### MATH III Unit: Geometry Lesson: Angles and Lines ### Lesson Objectives: - 1. Define and describe angles and lines. - 2. Identify and be able to find types of angles right, complementary, straight, supplementary, acute, and obtuse, vertical, and adjacent. - 5. Identify and define perpendicular and intersecting lines. - 6. Identify alternate interior and exterior angles, and corresponding angles. - 7. Solve problems involving angles and lines. #### **GEOMETRY** 1. Angles, Lines and Geometric Figures Plane - flat surface *plane figure* / / Space - extends in all directions Solids - objects in space (trees, doors, ice cubes) Line - extends indefinitely in two directions, in a plane Line Segment - part of a line, has two end points defined as AB B <u>Parallel Lines</u> - never meet, distance between is always the same <----> Intersecting Lines - cross at one point in the plane Ray - starts at a point, continues indefinitely Angle - formed when two rays start at the same point 4.3 Vertex - common endpoint of the two rays ∠B or ∠ABC angle is named for the vertex! Angle is also named by wariable written between the rays ZORS or ZORQ or ZX SRT or ZORS or ZY Name the angles: NOT (R, cannot be used to name the angle Angles are measured in <u>degrees</u> (°) 360° One complete revolution 1/4 of a revolution = Right Angle =360 90° 90 Perpendicular Lines intersecting lines which form right angles - (symbol) AB L CD CD __ AB $p \perp q$ Complementary Angles two angles whose sum is 90° Straight Angle 1/2 of a revolution = 180° 180 $AOB = 180^{\circ}$ Z, 0 В Supplementary Angles two angles whose sum is 180 A 130 B 50 Acute Angle - angle whose measure is between 0 and 90 Obtuse Angle - angle whose measure is between 90 and 180 Problems In Class Give: MN = 15, NO = 18, MP = 48, find $OP \longrightarrow M$ N O P 1 (OP=15) Find the complement of a 32 angle (58) Find the supplement of a 105° angle (75°) Find the measure of $\langle x \rangle$ Solving problems with angles forming intersecting lines: Intersection of two lines cause <u>vertical angles</u> w and y x and z are vertical angles Two angles that share a common side are called <u>adjacent angles</u> w & x, x & y, y & z, z & w are adjacent angles vertical angles are equal angles adjacent angles are supplementary angles Given that $c = 65^\circ$, we know that: a = 65° b = 115° d = 115° L1 | L2 and L3 | L1 then L3 = transversal and 8 right angles are formed L1 L2 but L3 is not L1 then 4 acute angles are equal to each other and 4 obtuse angles are equal to each other a = c = w = y and b = d = x = z Alternate Interior Angles: d & x, c & w Alternate Exterior Angles: a & y, b & z Corresponding Angles: a & w, b & x, d & z, c & y If $\langle c = 58^\circ$, find value of $\langle f = ? (58^\circ) \rangle$ $\langle h = ? (58^\circ) \rangle$ $\langle g = ? (122^\circ) \rangle$ #### MATH III Unit: Geometry Lesson: Geometric Plane and Solid Figures # Lesson Objectives: - 1. Identify and define types of triangles. - 2. Identify and define types of quadrilaterals. - 3. Define a circle. - 4. Define diameter and radius. - Identify and define geometric solids. - 6. Find the diameter and radius of geometric figures. - 7. Solve problems involving geometric figures. # LESSON 2: # Geometric Figures Triangle - three sided plane figure $$AB = base$$ (perpendicular to base) $$A + LB + LC = 180^{\circ}$$ If angle A = 32 $^{\circ}$, and angle B = 88 $^{\circ}$ What is LC? # Right Triangle Single LC = 90° then LA + LB = 90° leg hypoteneuse B leg If $LB = 30^{\circ}$, what is LA? Ouadrilateral - four-sided plane figure # Parallelogram has opposite equal parallel sides, AE is called the height Rectangle - parallelogram with four right angles Square - rectangle with four equal sides Circle - plane figure in which all points are the same distance from point O, called the center. Diameter - line segment goes through Radius - line segment from cent. O to point C Radius = 1/2 Diameter Diameter = $2 \times Radius$ If D = 8 R = ? (4 Geometric Solids - figures in space Rectangular solid - solid whose all six faces are rectangles Cube - rectangular solid with 6 square faces Sphere - all points are same distance from center AB = diameter OC = radius If R = 3 m, then D = ? Cylinder Bases are circles 4.9 Problem In Class Right Triangle Triangle La = 30 , Lb = ? $$60^{\circ}$$ LC = ? 90° Triangles of a triangle are 42° and 103° Find the measure of the 3rd angle. (35°) A circle has a radius of 8 cm. Find the diameter. 16 cm #### III HTAM Unit: Geometry Lesson: Perimeter # Lesson Objectives: - 1. Define perimeter and circumference. - Find the perimeter of geometric figures. - 3. Find the perimeter of composite geometric figures. - 4. Solve perimeter application problems. #### LESSON 3: Perimeter - (singular units) distance around a plane figure Triangle = side 1 + side 2 + side 3 Square = 4 x side Rectangle = 2 (length) + 2 (width) Circle = Circumference = 2 Tr or Td $$\frac{22}{T} = 7 \qquad \text{or } 3.14$$ Find perimeter of a rectangle with a width of 2/3 ft. and a length of 2 ft. Find circumference of a circle with a radius of 18 cm. ## Composite figures $$5 \text{ cm} \qquad 5 \text{ cm} \qquad = \qquad + \qquad \\ 5 \text{ cm} \qquad 5 \text{ cm} \qquad = \qquad + \qquad \\ \text{sum of} \qquad + \qquad 1/2 \text{ of circle sides} \qquad \text{with d} = 7 \text{ cm}$$ $$<\frac{\int_{8 \text{ in.}}^{3 \text{ in.}}}{8 \text{ in.}}>$$ #### MATH III Unit: Lesson: Area and Volume ### Lesson Objectives: - Define and demonstrate the ability to find the area and volume of geometric figures. - Demonstrate an understanding of square units and cubic units. - 3. Solve area and volume application problems. - 4 Solve area and volume problems involving composite figures. If fencing costs \$2.75 /ft., how much will it cost to fence a rectangular lot 108 ft. wide x 240 ft. long? A metal strip is installed around a workbench that is .74 m wide, 3 m lontg. At \$1.76/m, how much does it cost? Round to nearest cent. #### LESSON 4: Area - amount of surface in a region (square units) Rectangle = length x width Circle = x radius Triangle = 1/2 bh $$= 1/2 4.6 = 12 \text{ sq. in.}$$ Find area of a circle with a diameter of 9 cm. Find area of a triangle with a base of 24", h= 14" Composite figures 6 in. 10 in. 53 A walkway 2 m wide is built along both sides and the front of a building. Find the area of the walkway. Bonus: New carpet is installed. Room measures 9' x 12'. Find the square <u>vard</u> of carpet needed. Volume Amount of space in a closed surface. # Rectangular Solid = 1.w.h = 4.3.2 = 24 cu. ft. $$\underline{\text{Cube}} = s^3$$ = 2 cm.2 cm.2 cm $= 8 \text{ cm}^3$ Sphere = $$\frac{4}{3} n^{3}$$ = 4.22.5.5.5 = 54 21 = 523.33 cm 3 Cylinder = $$\mathcal{H}r^2$$.h = $\mathcal{H}4^2$.10 = (3.14)(16)(10) = 502.40 in.³ Find the volume of a rectangular solid with l=3', w=1.5', h=2'. Find the volume of a cylinder with radius of 12 cm, h of 65 cm. (29, 30, 0.4 cm.³) Find the volume of a sphere with a diameter of 12". (904.32 in.³) # Composite Geometric Solid #### MATH III Unit: Geometry Lesson: Pythagorean Theorem ### Lesson Objectives: - 1. Define the Pythagorean Theorem. - 2. Use a table to find the square root of a number. - 3. Find the unknown side of a right triangle using the Pythagorean Theorem. - 4. Solve application problems involving the Pythagorean Theorem. 15 Rythagorean Theorem Area of a Square 52 = (41n)(4in) the Cought of a side? because 6.6 = 36 4.4-16 5.5=25 V25-5 6.6=36 #### LESSON 5: # Pythagorean Theorem Area of a Square $$S^2 = (4 \text{ in.}) (4 \text{ in})$$ = 16 in.² If Area of a Square = 36 in.2, then what is the length of a side? Side = 6 in. $$\sqrt{36} = 6$$ because 6.6 = 36 Perfect Square 1:1 = 1 $$\sqrt{1}$$ = 1 2.2 = 4 $\sqrt{4}$ = 2 $$3.3 = 9 \qquad \sqrt{9} = 3$$ $$4.4 = 16$$ $\sqrt{16} = 4$ $$5.5 = 25$$ $\sqrt{25} = 5$ $$6.6 = 36$$ $\sqrt{36} = 6$ Numbers that are not perfect squares i.e., 5, 10, 11, 14, etc. use calculator! Right Triangle Pythagorean Theorem: Square of Hypotenuse = Sum of square of two legs $$C^2 = a^2 + b^2$$ $5^2 = 4^2 + 3^2$ $2^5 = 16 9$ $$C_2^2 = 8^2 + 6^2$$ $C_2^2 = 64 + 36$ $C_2^2 = 100$ $C_2^2 = 100$ Find hypotenuse Find the length of the ladder needed to reach a height of 20 ft. if the bottom of the ladder is placed 10' from the building. $$C^2 = 10^2 + 20^2$$ $C^2 = 100 + 400$ $C^2 = 500$ #### MATH III Unit: Geometry Lesson: Similar Triangles # Lesson Objectives: - 1. Demonstrate an understanding of similar triangles. - 2. Determine whether two given triangles are similar. - 3. Determine whether two triangles are congruent. - 4. Solve application problems involving similar triangles. #### LESSON 6: # Similar Triangles <u>Similar Objects</u> - same shape, different size baseball is similar to basketball model airplane is similar to airplane, etc. Two triangles are <u>similar</u> if the ratios of the corresponding sides are equal. Triangle ABC is similar to DEF $$AB = 2 = 1$$ BC 3 = 1 AC = 4 = 1 DE 6 3 EF 9 3 DF 12 3 $$\frac{1.5}{6} = \frac{6}{24}$$ $$\frac{2}{8} = \frac{6}{4}$$ So Triangle ABC is similar to DEF ABC is similar to DEF. Find the perimeter of each triangle. # Worksheets for Geometry Unit - How many degrees are in one complete revolution? - How many degrees are in a straight angle? - in the figure, EF = 18 and FG = 6. Find the length of EG. з. In the figure, it is given that QR = 15 and QS = 45. Find the length of RS. 4. In the figure, it is given that AB = 21, BC = 14 and AD = 54. Find the length of CD. - Find the complement of a 62 degree angle. - Find the supplement of a 162 degree angle. - Find the complement of a 88 degree angle. 3. - Find the supplement of a 7 degree angle. - In the figure, find the measure of angle AOB. 12. Find the measure of angle a in the figure. In the figure, it is given that MON = 38 degrees, and LON = 85 degrees. Find the measure of LOM. - Name the side opposite the right angle in a right triangle. :4. - Name the rectangle with four equal sides. .5. - Name the solid in which all points are the same distance from the - Name the plane figure in which all points are the same distance from the enter. - Name the solid in which all the faces are rectangular. 18. - 19. A triangle has a 105 degree angle and a 32 degree angle. Find the measur of the other angle. - 20. A right triangle has a 62 degree angle. Find the measure of the other two angles. - A triangle has a 30 degree angle and a 45 degree angle. Find the measure of the other angle. - Two angles of a triangle are 42 degrees and 105 degrees. Find the measure of the other angle. - Find the radius of a circle with a diameter of 9 ft. 23. - 24. Find the diameter of a circle with a radius of 24 cm. - 25. The radius of a sphere is 1 1/2 ft. Find the diameter. - 26. The diameter of a sphere is 1.2 m. Find the radius. - 27. Find the measures of angles a and b in the figure. Find the measures of angles a and b in the figure. 28. 29. In the figure, it is given that 11 and 12 are parallel. Find the measures of angles a and b. 30. In the figure, it is given that \$1 and \$2 are parallel. Find the measures of angles a and b. 31. In the figure, it is given that 11 and 12 are parallel. Find the measures of angles a and b. 750 32. In the figure, it is given that 11 and 12 are parallel. Find the measures of angles a and b. 4.23 Worksheet - Find the perimeter of a triangle with sides 14 cm. 13 cm and 12 cm. 1. - Find the perimeter of a square with sides equal to 2m. 2. Find the perimeter of this figure. 5. Find the perimeter of this figure. б. - Find the amount of fencing needed to fence a farm that is 1 1/2 mi long and 3/4 mile wide. - 8. Find the number of feet of framing needed to frame a picture that is 2 1/2 ft by 1 2/3 feet. A tricycle tire has a diameter of 12 in. How many feet does the tricycle avel if the wheel mades 8 revolutions? - Find the area of a triangle with a base of 3 ft and a height of 2/3 ft. 10. - Find the area of a square with a side of 10 cm. 11. - Find the area of a rectangle with a length of 82 cm and a width of 20 cm. 12. - Find the area of a circle with a diameter of 40 cm. 13. Find the area of the figure. 14. Find the area of the figure. - 16. The telescope lens located on Mt. Palomar has a diameter of 200 in. the area of the lens. - An irrigation system waters a circular field that has a 50 ft radius. the area watered by the irrigation system. - Find the area of a 2 meter boundary around a swimming pool which measures 8 n by 5 m. - How much hardwood floor is needed to cover the roller rink shown in the 19. Ho figure? - Find the volume of a cube with a side of 12 m. 20. - 21. Find the volume of a rectangular solld with a length of 8t, a width of 6 ft, and a height of 5 ft. - Find the volume of a sphere with a dlameter of 7 in. - 23. Find the volume of a cylinder with a diameter of 5 ft and height of 8 ft. - 24. A rectangular tank at the fish hatchery is 9 m long, 3 m wide, an deep. Find the volume of the water in the tank when the tank is full. and 1.5 m - A hot air balloon is in the shape of a sphere. Dalloon that is 32 ft in diameter. Find the volume of a hot A silo, in the shape of a cylinder, is 16 ft in diameter and has a height ift. Find the volume of the silo. of 36 ft. 1. 34 2. 144 3. 64 4. 130 Find the unknown side of the triangle in the figures. 7 6. 7. Find the hypotenuse of the triangle in the figures. 8. 9. 10. How long does a ladder need to be to reach a height of 13 feet on a building if it is placed 5 ft away from the building? Find the ratio of corresponding sides for the similar triangles in the figures. 11. 12. . 14. Triangles ABC and DEF are similar. Find the indicated distance. 15. Find side DE 16. Find side DE 17. Find the height of triangle DEF. 18. Find the height of triangle ABC. The sun's rays, objects on Earth, and the shadows cast by them form similar triangles. Find the height of the flagpoles shown. 65 20. ### GEOMETRY QUIZ - 1. Find the complement of a 32 degree angle. - 2. A right triangle has a 40 degree angle. Find the measure of the other two angles. - 3. In the figure, 11 and 12 are parallel. x = 30 degrees. Find y. - 4. Find the perimeter of a rectangle with a length of 2 m and a width of 1.4 m. - 5. A carpet is to be placed as shown in the diagram below. At \$15.00 per square yard, how much will it cost to carpet the area? - 6. How much more pizza is contained in a pizza with a radius of 10 in than in one with a radius of 8 in? - 7. Find the square root of 189. - 8. Find the unknown side of the triangle shown in the figure. - A N B D - 10. Find the width of the canal shown in the figure below.